

Introducing

Apache Wicket

Martijn Dashorst

Agenda

- **Introduction to Apache Wicket**
- **New and noteworthy in 1.5**
- **Questions**

Martijn Dashorst

A close-up portrait of Martijn Dashorst, a man with glasses, wearing a black beanie and a blue scarf, smiling. The background is a blurred outdoor setting with a blue metal fence and a stone wall.

- Employee @ Topicus
- Chair for Apache Wicket
- Committer
- Apache Member
- Author Wicket in Action

Introduction

Wicket is...

a **component oriented** web framework
using just **HTML** and **Java**

Apache Wicket

- **Open Source: ASL 2.0**
- **Created in 2004**
- **Java web framework**
- **Component oriented**
- **<http://wicket.apache.org>**

Who's using Wicket?

Benutzername

Passwort

[Passwort vergessen?](#)

[Anmelden](#) | [Hilfe](#)

[Einloggen](#)

[Home](#)

[Werbefläche kaufen](#)

[Werbefläche verkaufen](#)

[Top-Werbeflächen](#)

[Über AdScale](#)

Nach Website suchen

Nach Kategorien buchen

- Auto & Motorrad
- Beruf & Karriere
- Bildung & Wissen
- Business
- Elektronik & Computer
- Familie & Erziehung
- Finanzen & Versicherung
- Freizeit & Hobbies
- Gesundheit & Ernährung
- Heim & Garten
- Immobilien & Wohnen
- Kunst & Kultur
- Lifestyle & Mode
- Menschen & Beziehungen
- Nachrichten
- PC-Games & Spielzeug
- Politik & Wirtschaft
- Recht
- Reise & Tourismus
- Shopping
- Sport & Erholung
- Telekommunikation

Aktuell verfügbar
292.913.911 Impressions pro Tag auf 3.314 Websites

Werbeflächen kaufen

- Werbeflächen direkt über das Echtzeit-Auktionsmodell buchen
- Banner und Textanzeigen in allen Formaten sofort verfügbar
- Targeting nach Kategorien, Frequency Cap und Laufzeit möglich

[Jetzt starten](#)

Werbeflächen verkaufen

- Werbeflächen direkt über das Echtzeit-Auktionsmodell verkaufen
- Volle Kontrolle über Pricing und geschaltete Anzeigen jederzeit gegeben
- Kein Verzicht auf alternative Vermarkter und Netzwerke notwendig

[Jetzt starten](#)

AdScale News

[- Alle](#)

Neues Werbeformat: Video-Interstitial Ad
Wir haben unser Angebot um...

comScore Zahlen für September 2009
Seit letzter Woche sind die...

Sie erreichen über AdScale

7,5 Milliarden
Page Impressions / Monat

31,6 Millionen
Unique Visitors / Monat

61,3%
der deutschen Internet-Nutzer

Gemessen von comScore
im Dezember 2009.

[- Alle](#)

Websites in unserem Netzwerk

Show what you're doing.

I'm Heli-Skiing in New Zealand
posted by: Snowleopard

kontain.com/

JOIN NOW

Upload photos & videos anytime

Connect & share with anyone

Post from anywhere

[Read More](#)

Reise & Tourismus
Shopping
Sport & Erholung
Telekommunikation

Websites in unserem Netzwerk

Mo. bis Fr. 9.00 - 18.00 Uhr

Anmelden | Hilfe

[Passwort vergessen?](#)

[Top-Werbeflächen](#)

NEU

[Über AdScale](#)

Verfübar
tag auf 3.314 Websites

Werbeflächen verkaufen

Werbeflächen direkt über das
Auktionsmodell verkaufen

Kontrolle über Pricing und
Anzeigen jederzeit

Sicht auf alternative
Anzeigen und Netzwerke

AdScale News

Neues Werbeformat: Video-
Interstitial Ad
Wir haben unser Angebot
um...

comScore Zahlen für
September 2009
Seit letzter Woche sind die...

Sie erreichen über AdScale

7,5 Milliarden
Page Impressions / Monat

31,6 Millionen
Unique Visitors / Monat

61,3%
der deutschen
Internet-Nutzer

Gemessen von COMSCORE
im Dezember 2009.

- Alle

kontain

Explore | Login | Sign-up | Search

I'm Heli-Skiing in New Zealand
posted by: Snowleopard

Show what you're doing.

kontain.com/

Walmart Mobile

http://mobile.walmart.com/ | Google

Walmart

Find Store

Valentine's Gift Finder
Find adorable gifts at lovable prices for someone special.

Value of the Day | Local Ad | Shopping List

Rollbacks | Photo | Top Rated

Best Sellers | Track Order

Walmart.com full site | Store Finder | Feedback | Terms of use
© 2011 Wal-Mart Stores, Inc.

Mo. bis Fr. 9.00 - 18.00 Uhr

Anmelden | Hilfe

Passwort | Passwort vergessen?

Einloggen

Top-Werbeflächen | Über AdScale

ag auf 3.314 Websites

Werbeflächen verkaufen

Werbeflächen direkt über das Ad-Auktionsmodell verkaufen

Kontrolle über Pricing und detaillierte Anzeigen jederzeit

Sicht auf alternative Werbeflächen und Netzwerke

Jetzt starten

AdScale News

Neues Werbeformat: Video-Interstitial Ad
Wir haben unser Angebot um...

comScore Zahlen für September 2009
Seit letzter Woche sind die...

Sie erreichen über AdScale

7,5 Milliarden
Page Impressions / Monat
31,6 Millionen
Unique Visitors / Monat
61,3%
der deutschen Internet-Nutzer
Gemessen von comScore im Dezember 2009.

Günstigode | MODPO Mobile Community | BILLIGFLIEGERVERGLEICH

Blog | Presse | Jobs | Impressum

kontain™

Explore | Login | Sign-up | Search

Show what you're doing.

I'm Heli-Skiing in New Zealand
posted by: Snowleopard

kontain.com/

Walmart Mobile

http://mobile.walmart.com/

Walmart

Upload photos & videos

Value of the Day

Local Ad

Rollbacks

Photo

Best Sellers

Track Order

Walmart.com full site | Store Finder
© 2011 Wal-Mart Stores, Inc.

meetMoi

Phone or Username | Password | Login

How It Works | Help

All on your computer or your mobile phone!

See who's near you!

I'm a:

Seeking:

Ages: to

Near:

Submit **SEARCH NOW!**

How it works >>

Create your profile and set up your phone. We update your location in real-time and send alerts to your phone when singles are near you. >>

Supported phones >>

meetMoi works across all phones and models, but you get real-time location updates on **smart phones**.

In the past 24 hours...

2397 new accounts!

44054 sent messages!

25055 member logins!

kontain™

Explore | Login | Sign-up | Search

I'm Heli-Skiing in New Zealand
posted by: Snowleopard

Hallo, bist du neu hier? [Kostenlos Anmelden](#) / [Login](#)

Suche nach

Home | **Songtexte** | Charts | Artists | Zitate | Forum | Leute | Gruppen

Songtexte finden | **Artists entdecken** | **Leute treffen**

Entdecke neue Musik mit Freunden.

- Songtexte.** finde Songtexte deiner Lieblingslieder
- Artists.** entdecke neue Artists deines Geschmacks
- Leute.** triff gleichgesinnte Musikverrückte

KOSTENLOS ANMELDEN

LOGIN

Mail

Passwort

Angemeldet bleiben

[Passwort vergessen?](#)

meetMoi

Phone or Username Password

[Forgot Password](#) | [Sign up](#)

See who's near you!

I'm a:

Seeking:

Ages: to

Near

...ed phones >>

meetMoi works across all phones and models, but you get real-time location updates on **smart phones**.

In the past 24 hours...

2397 new accounts!

44054 sent messages!

25055 member logins!

kontain

Explore Login Sign-up Search

I'm Heli-Skiing in New Zealand
posted by: Snowleopard

what
ing.

Hallo, bist du neu hier? [Kostenlos Anmelden / Login](#)

songtexte
.com

Home Songtexte Charts Artists Zitate
Suche nach Song

Songtexte finden

Entdecke neue Musik mit Freunden.

- **Songtexte.** finde Songtexte deiner Lieblingslieder
- **Artists.** entdecke neue Artists deines Geschmacks
- **Leute.** triff gleichgesinnte Musikverrückte

KOSTENLOS ANMELDEN

Songs

reinen
Like
eri Hillson

sta
ha Candela

n Roulette

Fireflies
Owl City

Replay
Ivaz

Bad Romance
Lady Gaga

Empire State of Mind
Jay-Z

Morning After Dark
Timbaland

Sexy Bitch
David Guetta

Secrets
OneRepublic

LOGIN
Mail
Passwo
 Angem
LOGIN
Passwort v

memolio™
bela

home explore create quick demo blog store

Phone or Username Password Login
Forgot Password Sign

Already a Memolian? [Sign in or Register](#)

Create your one of picture albums. It's a easy!

Create your memolio™ in 3 easy steps:

- 1 Upload 24 images**
One at a time or select multiple images simultaneously. It's super easy!
- 2 Personalize**
Choose theme color, image position and add album description.
- 3 Preview online**
Like what you see? Save it, share it & order it!

Get started!

€14.99
Free shipping worldwide!

In the spotlight

De kleine raaf
By: kerstinzabransky

ring's
By: elseric

Street art

[View more](#)

Quick demo

Watch this short video demo that will show you all the basics of creating a memolio™...

[Watch de](#)

fabulously40 & Beyond

Discover new interests on Fabulously40

Konichiwa

The Fabulously40 Community is the place for you to read up on the **latest gossip**, share **fashion finds**, learn **beauty secrets** for 40+, review **movie and tv shows**, discuss **mom advice**, exchange **delicious recipes**, live **fabulously and healthy**, and **much more**.

Connect. Share. Enjoy

[Sign Up](#)

Meet New Friends

Today's Popular Topics

[View more »](#)

Please introduce yourself if you are new.

Chatter Group

254 replies / 6 hours ago

2010 challenge for you !

Fitness at 40

61 replies / 6 hours ago

Do You Like Consignment, Resale, Antique Shops?

"The Fab Gab Cafe"

26 replies / 7 hours ago

Separated and moving on with my life

Chatter Group

16 replies / 6 hours ago

Today's Popular Q & A

[View more »](#)

Am I making a mistake in refusing to pay \$50 or more for a handbag? Is it

29 answers / 9 hours ago

What is your most used spice at home?

...

25 answers / 9 hours ago

I am so struggling to loose 20-25 pounds. I have lost 3 pounds so far.

12 answers / 3 hours ago

How is the weather where you live? we are recovering from an ice storm. ...

18 answers / 10 hours ago

Real women, real conversation

Share your thoughts & ideas

Connect by sharing wisdom

eropuit.nl

Zoek een uitje

Vul een trefwoord in [zoek →](#)

Wat wil je doen?

Toon alle uittips

Waar?

Wie gaan er mee?

Wanneer wil je gaan?

935 uitjes

[Zoek →](#)

[De Leukste Winkelstraten van Nederland →](#)
Shop 'till you drop

[Muts op en naar buiten! →](#)
Winterse tochten

[Laat je verrassen →](#)
Onze tip voor een leuk dagje uit!

Hortus Botanicus Amsterdam

[←](#) In een van de oudste botanische tuinen ter wereld groeien in de tuin en in de kassen ruim 4.000 soorten. [→](#)

Korting

International Film Festival Rotterdam (IFFR) ROTTERDAM

Korting

Reclame Klassiekers AMSTERDAM

18,00 voor twee kaarten

Huishoudbeurs AMSTERDAM

[Ga naar alle aanbiedingen →](#)

eropuit.nl

Zoek een uitje

Vul een trefwoord in

zoek →

Wat wil je doen?

Toon alle uittips

Waar?

Wie gaan er mee?

Wanneer wil je gaan?

935 uitjes

Zoek →

Korting

International Film Festival
Rotterdam (IFFR)
ROTTERDAM

http://www.borsato.nl/

MARCO BORSATO

Schouder aan Schouder geno...

Over het nummer Schouder aan Schouder dat ik ...

Show Your Love voor War Child!

2 februari 2011

Maak een foto en Show Your Love! Zeven studenten van de Hogeschool van Rotterdam hebben een actie op touw gezet voor War Child! Deze actie draait om het vastleggen van datgene wat liefde voor jou betekent, om vervolgens een klein kunstwerk te maken dat die liefde aan een oorlogskind te schenken! En die liefde kan je natuurlijk ook voor je hand of je auto voelen.

...der genomineerd voor Gouden Harp!

Marco Borsato

7, 10, 11 EN 13 MEI 2011

LIVE IN GELREDOME ARNHEM

3Dimesies

KOOP NU JE KAARTEN! KLIK HIER

17, 18, 20 EN 21 MEI 2011

LIVE IN SPORTPALEIS ANTWERPEN

3Dimesies

KOOP NU JE KAARTEN! KLIK HIER

Fans

Over Marco

Show Your Love voor Wa...
Maak een foto en Show Your Lov...

Schouder aan Schouder ...
Over het nummer Schouder aan ...

Valentijnsconcert bij Sky...
Win kaarten voor mijn Sky Radlo ...

Dromen Durven Delen pl...
Dromen Durven Delen - 3Dimesi...

Inloggen

E-mail

Wachtwoord

Wachtwoord vergeten?

Aanmelden

Wachtwoord onthouden

Inloggen

MARCO BORSATO

7, 10, 11 EN 13 MEI 2011

LIVE IN HET GELREDOME ARNHEM

3Dimesies

mexico.com

HOME

FLIGHT+HOTEL

HOTELS

DESTINATIONS

ACTIVITIES

TRAVEL GUIDE

DEALS

Search for your vacation
Search now to find the best deals!

Flight + Hotel Hotel Only

Flight Information

Leaving From (City or Airport Code)
City Name or Airport Code

Flying To
Select Destination

Depart: 02/10/2011
Return: 02/17/2011
Anytime

Cabin Class
Economy/Coach class

Hotel Information
Rooms: 1
Adults: 2
Children: 0

Limited Time Sale

Get \$50 off when you book a minimum \$500 order at any resort sold on Mexico.com. Use promo code MEXICO50 at checkout. Book between now and Feb. 28, 2011 for travel between now and Sept. 20, 2011.
*Terms and conditions apply. Click here for complete details.

Search Today

WEATHER-RELATED TRIP CANCELLATION/INTERRUPTION INSURANCE
Included with all Room and Flight + Hotel Packages.

LEARN MORE

Explore our Great Mexico Vacation Packages
Save time and money by booking your Mexico hotel and flight together.

Los Cabos
4-Night Package from \$480.95* pp

Search | Buy at Ties.com

http://www.ties.com/search?srq=search

genietown.com Online multiplayer str... HELP C

HOME BLOG NECKTIEPEDIA BEST SELLERS JUST ARRIVED

Checkou 0 Item(s) \$0

Cart

TIES.com

America's Premier Tie Store

Designer Ties | Novelty Ties | Skinny Ties | Extra Long | Boys Ties | Striped Ties | Solid Ties | Bow Ties | Accessories | Tie Racks & Storage | Clear

99¢ Shipping On All Orders* [CLICK FOR DETAILS](#)

QUESTIONS? [Live Chat Online](#)

Welcome to Ties.com, [login](#) or [register here](#)

Search | Buy at Ties.com

Home > Search For Search

Your search for "search" returned 4 results.

Per Page: 36

Price

- all Prices (2)
- \$5.00 to \$9.99 (2)
- \$10.00 to \$19.99

Brand

- all Brands (2)
- Wild Ties (1)
- The American Necktie Co (1)
- Elite Solid

Color

- all Colors (2)
- Black (1)
- Blue (1)
- Orange

Type

- all Types (2)
- Tie (1)
- Extra Long Tie (1)
- Boys Tie

Sort By: Relevance

View:

Navy Blue
Silk Boys Tie
TS219938
SALE! \$9.95
[+ ADD TO CART](#)

Tin Man
Microfiber Tie
TS229737
SALE! \$9.95
[+ ADD TO CART](#)

Spooks on the Loose
Microfiber Tie
TS220096
\$14.95
[+ ADD TO CART](#)

Tiger Print
Silk Extra Long Tie
TS219918
SALE! \$18.95
[+ ADD TO CART](#)

Page 1 of 1 | 1

Sort By: Relevance

View:

Page 1 of 1 | 1

Per Page: 36

WEDDING SHOP

CUSTOM NECKWEAR

have an acc

discussions consider **signing up** or **si**

http://www.eropuit.nl/

erop

Mexico Vacation Packages - Mexico All Inclusive | Mexico

genietown.com

Subtotal: \$0.00

[View Cart](#)

Search | Buy at Ties.com

genietown.com

Online multiplayer str...

Checkou 0 Item(s) \$0

Cart

QUESTIONS? [Live Chat Online](#)

Home

FLIGHT+HOTEL

Search for yo

Search now to fi

Flight + Hotel

Flight Informati

Leaving From (City)

City Name or Air

Flying To

Select Destin

Depart

02/10/201

Anytime

Cabin Cla

Econom

Hotel

Rooms

1: 2

0

Home | Over eropuit.nl

Learn More

Traveler

Insurance Services

Los Cabos

4-Night Package from \$480.95* pp

Search | Buy at Ties.com

Google Online multiplayer strategy game, browser war game 1100AD
View Cart
Total: \$0.00

Home Statistics Screenshots Forum Wiki
Online multiplayer strategy game, browser war game 1100AD

1100AD

PLAY NOW

ABOUT THE GAME

- 1100AD** - new free massive online multiplayer medieval strategy game. Control your land, make your enemies fear you, feel yourself as a mighty king!
- Play Anywhere.** The game does not require installation or system resources, play it anywhere from any browser!
- Build Cities.** Construct an ideal medieval settlement over an unoccupied land, any way you wish. (But do not forget the fortifications!)
- Conquer and Defend.** Full tactical control over your troops in a real-time combat in the city. Act aggressively or join with other players for better protection!
- Advance Heroes.** Hire leaders and heroes, make them lead your armies and advance their skills. Powerful hero is a half of your army!
- Trade or Robber.** Exchange resources with other players in order to speed up your kingdom development, or just rob the enemies with your mighty army!
- Save Your Time.** The game does not require too much attention, many operations (even tactical combat) can be played automatically (by the AI). Focus only on the fields of a medieval world you wish to focus on!

NEWS

- «Contest for the most beautiful winter look city!»**
25 January 2011
Winter season is going to its logical ending. And to celebrate it passing away we decided to make a contest for The most beautiful winter look city!
We are ready to look at any city of any player!
You have up to 5th of February, starting right this minute! 😊
[Details...](#)
- «The best online strategy of 2010» nomination»**
19 January 2011
Dear players!
The 1100AD game is nominated for "The best online game of 2010" and "The best online strategy of 2010".
So far we are the first in both nominations, but there's still enough time to vote.
You can vote for us here: [link to vote](#).
ALL players will be rewarded if 1100AD game wins!
Thank you for your support!
- «Gift for Beta World server players!»**
14 January 2011
[Details...](#)
- «NEW BONUS - DIAMONDS!»**
14 January 2011
We are introducing new bonuses - DIAMONDS!
With their help you can get following stuff: heroes, resources, and

Terms of Service | Sitemap | Partners | Support | Forum | Wiki
Copyright © 2009-2010 AmberGames. All Rights Reserved

Online multiplayer strategy game, browser war game 1100AD

1100AD is online browser-based strategy game. The essence of the online game lies in the construction and city development, trade and warfare with other players. The essence of the online game as **game action** takes place in the Middle Ages. 1100AD is a medieval game as **game action** takes place in the Middle Ages. There are four kinds of troops in **strategy game**: infantry, cavalry, siege weapons, and units. Each unit in **web game** has its purpose and unique characteristics. Hero is unit, which in addition to the capacity to fight, yet gives bonuses based on experience, the hero levels up and gets free points, which can be used to improve his skills. Heroes are the only units that have a special ability. The simplest kinds of interactions with others in this real time strategy is trade and war. But the world of online game 1100AD is not achieved victory, or remain in positions of leadership. Therefore, the medieval game provides system of lords and vassals. 1100AD is free multiplayer game and it is available for anyone.

Depart
02/10/20
Anytime
Cabin Cla
Economy

What are your favorite

Hotel
Rooms

2 0

INERTIA BEVERAGE GROUP
Wine REvolution
BETA

- ABOUT WINE REVOLUTION
- PRODUCT CATALOG
- FAQ
- CONTACT US

Wholesale Wines Direct From The Producer

Search for wines by region, varietal, producer and price

REGISTER FOR FREE

Sign Up for our Mailing List

To hear about new products or producers as they become available in your state

[Sign Up Now](#)

Shop Direct for Wine

Shop for Boutique, Hard-to-Find, Limited Production Wines

[Shop Direct](#)

View our Participating States

Currently available to wholesale buyers in 12 states - more to come soon!

[View States](#)

have an acc

Search | Buy at Ties.com

Online multiplayer strategy game

Total: \$0.00

View Cart

Home

Statistics

Screenshots

Online multi

ISLAMIC DESIGN HOUSE .COM

0 Items

sign in | Register

ABOUT THE GAME

- 1100AD - new free massive multiplayer medieval strategy game. Conquer your land, make your enemies your ally, play as a mighty king!
- Play Anywhere. The game can be played anywhere, no require installation or any other software.
- Build Cities. Construct your own settlement or city as you wish. But don't forget to build a castle!
- Conquer. Conquer over your enemies and take their city. Act for better or for evil.

INERTIA BEVERAGE GROUP

Wine REvolution

Wholesale Wines Direct From The Producer

Search for wines by region, varietal, producer and price

REGISTER FOR FREE

- Sign Up for our Mailing List**
To hear about new products or producers as they become available in your state
[Sign Up Now](#)
- Shop Direct for Wine**
Shop for Boutique, Hard-to-Find, Limited Production Wines
[Shop Direct](#)

Wine REvolution on Twitter

Location:

Men Women Accessories Art&Decor

jetzt auch in deutschland und Österreich erhältlich

şimdi mevcut içinde

сейчас в наличии в Австрии/Германии

GERMANY

IslamicDesignHouse.com/Germany

Now in Egypt

Visual Dhikr

WELCOME the new

SILH ROUTE

AEROSOL ARABIC

VISUALDHIKR

SISTERS

stay updated

Copyright © 2006 - 2010 Havaa Ltd. All rights reserved.

Help Size Chart Return Policy

- Software
 - All-In-One Security
 - Backup and Restore
 - Identity Protection Software
 - Macintosh
 - Other
 - PC Security
 - PC Tuneup
 - Support Service
 - Upgrades & Renewals
 - Trialware
 - Premium Services
 - Special Promotions
 - Multi-user Packs

Find My Order
Customer Service

Introducing Norton 2011

Advanced protection that does more to stop cybercrime.

[Learn More](#)

Featured Products

Norton 360™ Version 4.0

Ultimate protection, performance and peace of mind against digital dangers [More Info](#)

\$ 79.99
1 year protection for up to 3 PCs

Norton Internet Security 2011 (1 Year Subscription) + PC Clean Up Service (Use Within 30 Days)

Get our powerful, fast security suite and faster PC start-up. [More Info](#)

\$ 84.99
1 year protection for up to 3 PCs

Norton™ Internet Security 2011

Powerful, fast protection to email, shop and bank online without worry [More Info](#)

\$ 69.99
1 year protection for up to 3 PCs

Norton™ AntiVirus 2011

Fast protection that does more to stop viruses and spyware [More Info](#)

\$ 39.99
1 year protection for 1 PC

Buy Now

Buy Now

Buy Now

Help me choose

The Official VEGAS Travel Site™

- HOME
- HOTELS
- AIR-HOTEL
- SHOWS
- Gambling
- Tours
- Dining
- Golf
- Weddings
- Spas
- Attractions
- Nightlife
- Vegas Guide
- More

SEARCH HOTELS

Get up to **50%** off your hotel stay!

Hotel Flight + Hotel

Check-In Date
02/03/2011

Check-Out Date
02/05/2011

Rooms
1

Room 1:

Adults
2

Children
0

[Search Hotels](#)

[Learn more](#)

Reserve Online or
Call 1-888-LAS VEGAS (527-8342)
[Click here for group bookings.](#)

KÀ Cirque Du Soleil

Buy tickets now & get a **FREE** seat upgrade!

SALE BUY TICKETS

SALE LAS VEGAS SHOW DEALS

- KÀ Cirque du Soleil**
Free Seat Upgrade from \$116.40*
- The Lion King**
Free Seat Upgrade from \$66.00*
- LOVE Cirque du Soleil**
Free Seat Upgrade from \$150.50*
- Penn & Teller**
Dinner + Show Package from \$84.85*
- Mystère Cirque du Soleil**
Get 35% Off from \$63.99*

SALE LAS VEGAS HOTEL DEALS

- Venetian** from \$149.00*
- Paris Las Vegas**
Get up to 30% Off from \$70.00*
- Planet Hollywood**
Get up to 30% Off from \$64.00*
- Monte Carlo**
Get 20% Off from \$56.00*
- Luxor**

[View All Shows](#)

PLAN AND BOOK YOUR LAS

Norton | Business | Partners

Welcome | [Shop Products](#) | [U](#)

- Software
 - All-In-One Security
 - Backup and Restore
 - Identity Protection Software
 - Macintosh
 - Other
 - PC Security
 - PC Tuneup
 - Support Services
 - Upgrades & Re
 - Trialware
 - Premium Se
 - Special Pr
 - Multi-us

Sign

To hear
or produ
available

[Sign](#)

have an acc

http://buy.norton.com/es

websites based on Wicket

Mexico Hot

http://www.vegas.com/

Las Vegas Hotels - Las Vegas Shows - Las Vegas Entertainment | VEGAS

Online multiplayer strat...

Search

Help

My Account

My Cart

MO

\$

in Veg

food, s

INS

mobile.walmart.com supports **three categories** of devices using the **same Java** code (only the html is (very) different.)

Try doing that with JSP.

— Joachim Kainz

... We at **Vegas.com** have been able to re-purpose our Wicket-based air/hotel search application and purchase/checkout application. This is the new **mexico.com**. [...]

The **re-use** of components and abstract pages was **tremendous**.

—Scott Swank, senior engineer vegas.com

Just HTML

Sign up form

The image shows a screenshot of a web browser window titled "untitled.html". The address bar contains the file path "file:///Users/dashorst/Desktop/". The search bar shows "Google". The page content includes a "Sign Up" heading, three input fields for "E-Mail", "Password", and "Password confirmation", and a "Create user" button. The browser interface includes standard window controls (red, yellow, green buttons) and a tab labeled "untitled.html".

Sign Up

E-Mail

Password

Password confirmation

Example from Railscast episode #250

Sign up form

A screenshot of a web browser window displaying a sign-up form. The browser's address bar shows a local file path: `file:///Users/dashorst/Desktop/untitled.html`. The page title is "untitled.html". The form is titled "Sign Up" and contains three input fields: "E-Mail", "Password", and "Password confirmation". Below the fields is a "Create user" button. The browser interface includes standard window controls (red, yellow, green buttons) and a search bar with "Google" text.

untitled.html

file:///Users/dashorst/Desktop/untitled.html

Google

untitled.html

Sign Up

E-Mail

Password

Password confirmation

Create user

HTML

Sign up form


```
<h1>Sign Up</h1>

<form>
  <div class="error_messages">
 <h2>Form is invalid</h2>
 <ul>
 <li>Some error message</li>
 </ul>
  </div>
  <p>
 <label for="email">E-Mail</label><br/>
 <input type="email" id="email" />
  </p>
  <p>
 <label for="password">Password</label>
 <input type="password" id="password" />
  </p>
  <p>
 <label for="confirm">Password confirmat
 <input type="password" id="confirm" />
  </p>
  <p class="button"><input type="submit" va
```

Sign up form

A screenshot of a web browser window displaying a sign-up form. The browser's address bar shows a local file path: `file:///Users/dashorst/Desktop/untitled.html`. The page title is "untitled.html". The form is titled "Sign Up" and contains three input fields: "E-Mail", "Password", and "Password confirmation". Below the fields is a "Create user" button. The browser's search bar contains the text "Google".

untitled.html

file:///Users/dashorst/Desktop/untitled.html

Google

untitled.html

Sign Up

E-Mail

Password

Password confirmation

Create user

Sign up form


```
<h1>Sign Up</h1>

<%= form_for @user do |f| %>
  <% if @user.errors.any? %>
 <div class="error_messages">
 <h2>Form is invalid</h2>
 <ul>
 <% for message in @user.errors.full_messages do %>
 <li><%= message %></li>
 <% end %>
 </ul>
 </div>
  <% end %>
  <p>
 <%= f.label :email %><br />
 <%= f.text_field :email %>
  </p>
  <p>
 <%= f.label :password %><br />
 <%= f.password_field :password %>
  </p>
  <p>
```


Sign up form


```
<h1>Sign Up</h1>

<form>
  <div class="error_messages">
 <h2>Form is invalid</h2>
 <ul>
 <li>Some error message</li>
 </ul>
  </div>
  <p>
 <label for="email">E-Mail</label><br/>
 <input type="email" id="email" />
  </p>
  <p>
 <label for="password">Password</label>
 <input type="password" id="password" />
  </p>
  <p>
 <label for="confirm">Password confirmat
 <input type="password" id="confirm" />
  </p>
  <p class="button"><input type="submit" va
```

Sign up form

untitled.html

file:///Users/dashorst/Desktop/ Google

untitled.html

Sign Up

E-Mail

Password

Password confirmation

Create user


```
<h1>Sign Up</h1>

<form>
  <div wicket:id="feedback" class="error_message">
 <h2>Form is invalid</h2>
 <ul>
 <li>Some error message</li>
 </ul>
  </div>
  <p>
 <label for="email">E-Mail</label><br/>
 <input wicket:id="email" type="email" id="email">
  </p>
  <p>
 <label for="password">Password</label>
 <input wicket:id="password" type="password" id="password">
  </p>
  <p>
 <label for="confirm">Password confirmat
 <input wicket:id="confirm" type="password" id="confirm">
  </p>
  <p class="button"><input type="submit" value="Create user">

```

Sign up form

untitled.html

file:///Users/dashorst/Desktop/untitled.html

Google

untitled.html

Sign Up

E-Mail

Password

Password confirmation

Create user


```
<h1>Sign Up</h1>

<form>
  <div wicket:id="feedback" class="error_message">
 <h2>Form is invalid</h2>
 <ul>
 <li>Some error message</li>
 </ul>
  </div>
  <p>
 <label for="email">E-Mail</label><br/>
 <input wicket:id="email" type="email" value="" />
  </p>
  <p>
 <label for="password">Password</label>
 <input wicket:id="password" type="password" value="" />
  </p>
  <p>
 <label for="confirm">Password confirmat
 <input wicket:id="confirm" type="password" value="" />
  </p>
  <p class="button"><input type="submit" value="Create user" />
  </p>
</form>
```

<tag wicket:id="foo">

Instructs Wicket to work on this tag

Imperative markup

- Used by Ruby on Rails, JSP, Play, Velocity, ...
- Great for web developers
- Great for hacking on a web site
- Code and markup are not separated

```
<h1>Sign Up</h1>

<%= form_for @user do |f| %>
  <% if @user.errors.any? %>
 <div class="error_messag
 <h2>Form is invalid</h
 <ul>
 <% for message in @u
 <li><%= message %>
 <% end %>
 </ul>
 </div>
  <% end %>
  <p>
 <%= f.label :email %><br>
 <%= f.text_field :email
  </p>
  <p>
```

Declarative markup

- Used by Wicket, Tapestry, Facelets
- Great for web designers
- Go from PSD → HTML → Page → Component
- Code and markup are strictly separated

```
<h1>Sign Up</h1>
<form wicket:id="form">
  <div class="error_message">
 <p>
 <label for="email">E-Ma
 <input type="email" id=
 </p>
 <p>
 <label for="password">P
 <input type="password"
 </p>
 <p>
 <label for="confirm">Pa
 <input type="password"
 </p>
 <p class="button"><input
  </form>
```

Just Java

Sign up form

```
<h1>Sign Up</h1>
```

```
<%= form_for @user do |f| %>
  <% if @user.errors.any? %>
 <div class="error_messages">
 <h2>Form is invalid</h2>
 <ul>
 <% for message in @user.errors.full_messages %>
 <li><%= message %></li>
 <% end %>
 </ul>
 </div>
  <% end %>
  <p>
 <%= f.label :email %><br />
 <%= f.text_field :email %>
  </p>
  <p>
 <%= f.label :password %><br />
 <%= f.password_field :password %>
  </p>
  <p>
 <%= f.label :password_confirmation %>
```


Sign up form

```
Form form = new Form("signup") {  
 @Override  
 public void onSubmit() {  
 // ...  
 }  
}  
add(form);
```


Sign up form

```
Form form = new Form("signup") {  
 @Override  
 public void onSubmit() {  
 // ...  
 }  
}  
add(form);
```

```
FeedbackPanel feedback = new FeedbackPanel("feedback");  
feedback.setVisible(form.hasFeedbackMessages());  
form.add(feedback);
```


Sign up form

```
Form form = new Form("signup") {  
 @Override  
 public void onSubmit() {  
 // ...  
 }  
}  
add(form);
```

```
FeedbackPanel feedback = new FeedbackPanel("feedback");  
feedback.setVisible(form.hasFeedbackMessages());  
form.add(feedback);
```

```
form.add(new EmailTextField("email", Model.of(""))  
 .setRequired(true));
```


Sign up form

```
Form form = new Form("signup") {  
 @Override  
 public void onSubmit() {  
 // ...  
 }  
}  
add(form);
```

```
FeedbackPanel feedback = new FeedbackPanel("feedback");  
feedback.setVisible(form.hasFeedbackMessages());  
form.add(feedback);
```

```
form.add(new EmailTextField("email", Model.of(""))  
 .setRequired(true));
```

```
form.add(new PasswordField("password", Model.of(""))  
 .setRequired(true));
```


Sign up form

```
Form form = new Form("signup") {  
 @Override  
 public void onSubmit() {  
 // ...  
 }  
}  
add(form);
```

```
FeedbackPanel feedback = new FeedbackPanel("feedback");  
feedback.setVisible(form.hasFeedbackMessages());  
form.add(feedback);
```

```
form.add(new EmailTextField("email", Model.of(""))  
 .setRequired(true));
```

```
form.add(new PasswordField("password", Model.of(""))  
 .setRequired(true));
```

```
form.add(new PasswordField("confirm", Model.of(""))  
 .setRequired(true));
```


Wicket: Just Java

- No logic in markup
- Components are objects (use **new** and **extends**)
- Use OO techniques in your programming
- No XML

Concepts

Components

- **Manipulate markup**
- **Render content**
- **Receive events (onClick, onSubmit)**

- **Examples:**
Label, Link, Form, TextField, PagingNavigator, Panel, Page, ClientSideImageMap

Models

- Provide data to components
- Store data for components
- Transform data
- Retrieve data from persistent storage
- Examples: `Model<T>`, `PropertyModel<T>`

Behaviors

- **Decorator/Adapter for Component**
- **Can manipulate markup of Component**
- **Can receive events (onClick)**
- **Add Ajax functionality to components**
- **Example: AjaxSelfUpdatingTimerBehavior**

Getting started

Wicket projects

- **Apache Wicket**
(extensions, spring, guice, velocity, etc)
- **Wicket stuff**
(grand collection of projects)
- **Seam for Apache Wicket**
- **WiQuery**
(jQuery integration library)
- **Leg before Wicket**
(Maven archetypes)
- **Apache Isis**
(incubating, DDD framework)
- **Jolira Tools**
(powers mobile.walmart.com)
- **Visural Wicket**
(standalone Wicket components)

Apache Wicket projects

- Core
- Extensions
- Quick start
- IoC
 - Spring
 - Guice
- DateTime
- Velocity
- Auth/Roles
- JMX
- Dev utils
- Examples

Wicket Stuff projects

- **progressbar**
- **datatable-autocomplete**
- **flot**
- **googlecharts**
- **scala-extensions**
- **openlayers**
- **gmap2**
- **inmethod-grid**
- **minis**
- **phonebook**
- **shiro-security**
- **gae-initializer**
- **push-jdk-1.5**
- **jasperreports**
- **mbeanview**
- **jsr303**
- **client-and-server-validation**
- **multi-text-input**
- **prototype**
- **simile-timeline**
- **theme**
- **yav**
- **maven-support**
- **plugin**
- **input-events**
- **javaee-inject**
- **push**
- **wicket-html5**
- **wicket-servlet3**

Quick start

The screenshot shows a web browser window with the title "Apache Wicket - Create a Wicket Quickstart". The address bar shows the URL "http://wicket.apache.org/start/quickstart.html". The page features an orange header with the Apache Wicket logo and navigation links. The main content area is titled "Create a Wicket Quickstart" and contains text explaining the purpose of quickstarts, instructions on how to create one using Maven, and a form to generate a Maven command line. The form includes input fields for GroupId (com.mycompany), ArtifactId (myproject), and Version (1.4.15). Below the form is a text area containing the generated Maven command line. The page also has a sidebar with navigation links for "Meet Wicket", "Get Started", "Learn", "Releases", and "Contribute".

Apache Wicket

Meet Wicket

- Home
- Introduction
- Features
- Buzz
- Vision
- Blogs

Get Started

- Download Wicket
- Quickstart
- More archetypes
- Get help

Learn

- Examples
- Components
- Projects
- Wiki
- Reference guide
- Books
- IDE plugins

Releases

- Wicket 1.4 (docs)
- Wicket 1.3 (docs)
- Wicket 1.2
- Wicket 1.1
- Wicket 1.0

Contribute

- Wicket 1.0
- Wicket 1.1
- Wicket 1.2
- Wicket 1.3 (docs)

Create a Wicket Quickstart

There are two really good reasons to create a Wicket quickstart. The first is if you just want to get started using Wicket quickly. The quickstart will set up a ready-to-use project in under a minute (depending on your bandwidth). Another great reason to create a quickstart is to accompany a bug report. If you report a bug in JIRA or on the mailing list, the core developers may not be able to recreate it easily. In most cases, you'll be told "please create a quickstart and attach it to a JIRA issue". If you don't know how to do that, don't worry - just follow the instructions below. (If you are submitting a quickstart for an issue report, please be sure to read the subheading below - "Submitting a quickstart for an issue report")

Quickstarts are made from a Maven archetype. So, you will need to have **Maven 2** installed and working (from the command line) before following this.

Creating a quickstart provides only a very basic starting point for your Wicket project. If you are looking for examples of how to use Wicket and its various features, please refer to the *wicket-example* projects instead!

Creating the project - with Maven

To create your project, copy and paste the command line generated after typing in the groupId, artifactId and version.

GroupId: (?)

ArtifactId: (?)

Version: (?)

Command Line:

```
mvn archetype:create -DarchetypeGroupId=org.apache.wicket -DarchetypeArtifactId=wicket-archetype-quickstart -DarchetypeVersion=1.4.15 -DgroupId=com.mycompany -DartifactId=myproject -DinteractiveMode=false
```

Results

This will produce the following project structure/files:

Quick start

Apache Wicket - Create a Wicket Quickstart

http://wicket.apache.org/start/quickstart.html

APACHE WICKET

Meet Wicket

- Home
- Introduction
- Features
- Buzz

Create a Wicket Quickstart

There are two really good reasons to create a Wicket quickstart. The first is if you just want to get started using Wicket quickly. The quickstart will set up a ready-to-use project in under a minute (depending on your bandwidth). Another great reason to create a quickstart is to accompany a bug report. If you report a bug in JIRA or on the mailing list, the core developers may not be able to recreate it easily. In most cases, you'll be told "please create a quickstart and attach it to a JIRA issue". If you don't know how to do that,

Creating the project - with Maven

To create your project, copy and paste the command line generated after typing artifactId and version.

GroupId: (?)

ArtifactId: (?)

Version: (?)

Command Line:

```
mvn archetype:create -DarchetypeGroupId=org.apache.wicket -DarchetypeArtifactId=wicket-archetype-quickstart -DarchetypeVersion=1.4.15 -DgroupId=com.mycompany -DartifactId=myproject -DinteractiveMode=false
```

Contribute

This will produce the following project structure/files:

Contributor

This will produce the following project structure/files:

Results

Wicket 1.0
Wicket 1.1
Wicket 1.2
Wicket 1.3 (beta)

Running quickstart

\$ _

Running quickstart

```
$ mvn -o archetype:generate -  
DarchetypeGroupId=org.apache.wicket -  
DarchetypeArtifactId=wicket-archetype-quickstart -  
DarchetypeVersion=1.5-SNAPSHOT -  
DgroupId=com.mycompany -DartifactId=myproject -  
DarchetypeRepository=https://repository.apache.org/  
content/repositories/snapshots/ -  
DinteractiveMode=false _
```

Running quickstart

```
$ mvn -o archetype:generate -
DarchetypeGroupId=org.apache.wicket -
DarchetypeArtifactId=wicket-archetype-quickstart -
DarchetypeVersion=1.5-SNAPSHOT -
DgroupId=com.mycompany -DartifactId=myproject -
DarchetypeRepository=https://repository.apache.org/
content/repositories/snapshots/ -
DinteractiveMode=false
[INFO] Scanning for projects...
[INFO]
-----
[INFO] Building Maven Stub Project (No POM) 1
[INFO]
-----
[INFO] >>> maven-archetype-plugin:2.0:generate
(default-cli) >>>
```

Running quickstart

```
$ mvn jetty:run_
```

Running quickstart

```
$ mvn jetty:run
[INFO] Scanning for projects...
[INFO]
-----
[INFO] Building quickstart 1.0-SNAPSHOT
[INFO]
-----
[INFO] Starting jetty 7.2.2.v20101205 ...
2011-02-04 22:04:34.969:INFO::jetty-7.2.2.v20101205
2011-02-04 22:04:35.198:INFO::No Transaction manager
found - if yo
INFO - WebXmlFile - web.xml: found
filter with na
INFO - Application -
[wicket.myproject] init: Wick
INFO - RequestListenerInterface - registered
```

Running quickstart

Congratulations!

Your quickstart works! This project is especially useful to start developing your Wicket application or to create a test case for a bug report.

Get started

From here you can start hacking away at your application and wow your clients:

- work through [some examples](#)
- read [some books](#)
- find [additional components, projects and libraries](#)

Get help

We are here to help!

- join us on IRC on [##wicket@irc.freenode.net](#)
- [search](#) our mailing list archives
- ask a question on the [users list](#)

Reporting a bug

Help us help you:

1. reproduce the bug with the **least** amount of code
2. create a unit test that shows the bug
3. fix the bug and create a patch
4. attach the result of step 1, 2 or 3 to a [JIRA issue](#)
5. profit!

Please mention the correct Wicket version: 1.5-SNAPSHOT.

Quick start alternative

Do you need a leg up?

Use this gadget to generate a command that you can run at the console to get Apache Maven to create a simple project for you using one of our archetypes. The projects you will generate will include enough configuration, code and/or some tests to get you started, quickly. Our archetypes currently support various combinations of Spring, Guice, WarpPersist, JPA (with one or more implementation from EclipseLink, Hibernate, OpenJPA) and Wicket.

Instructions

Assuming you have Maven (and Java) properly installed and the Maven bin folder is on your path, just select the archetype that suits your needs, enter the other information specific to your project and then click on "Generate Maven Command". Copy the generated command and paste it into your console. Once you've run this command, you'll find your project in a folder named the same as the "Artifact Id" you used. If you cd to that folder and try "mvn test".

Credits

This idea was p
like to look at t
archetype to cr

Archetype

Catalog

Archetype

Group Id

Artifact Id

Version

Package

Choose One

Wicket 1.4.12, Guice 2.0

Spring 3.0.4, JDBC

Spring 3.0.4, JPA 2.0

Wicket 1.4.12, Spring 3.0.4, JPA 2.0

Wicket 1.4.12, Guice 2.0, WarpPersist 2.0 (snapshot), Hibern

Wicket 1.4.12, Guice 2.0, WarpPersist 2.0 (snapshot), JPA 2

✓ Wicket 1.4.12, wiQuery 1.0.2

Wicket 1.4.12, Scala 2.8.0

mycompany

1.0-SNAPSHOT

com.mycompany

Generate Maven Command

Maven Command

```
mvn archetype:generate -B -
-DarchetypeCatalog=http://legup.googlecode.com/svn/repo/archetype-
catalog.xml -DarchetypeArtifactId=wiquery-wicket-archetype -
-DarchetypeGroupId=com.jweekend -DarchetypeVersion=0.8.4 -
-DgroupId=com.mycompany -DartifactId=mycompany -Dversion=1.0-
SNAPSHOT -Dpackage=com.mycompany
```

Issues

Issues

```
1.0-SNAPSHOT -Dpackage=com.mycompany
-DarchetypeCatalog=http://legup.googlecode.com/svn/repo/archetype-
catalog.xml -DarchetypeArtifactId=wiquery-wicket-archetype -
-DarchetypeGroupId=com.jweekend -DarchetypeVersion=0.8.4 -
-DgroupId=com.mycompany -DartifactId=mycompany -Dversion=1.0-
SNAPSHOT -Dpackage=com.mycompany
```

Leg up

- Spring
- Guice
- JDBC
- JPA
- Hibernate
- Scala

<http://jweekend.com/dev/LegUp>

Want to learn more?

Want to learn more?

Want to learn more?

<http://wicket.apache.org/learn/books.html>

Examples

Examples

Hello, World!

Show options

Hello, World!

```
<h1>Hello, World</h1>
```

Hello, World!

```
<h1>[Replaced text]</h1>
```

Hello, World!

```
<h1 wicket:id="msg">[Replaced text]</h1>
```

Hello, World!

```
<h1 wicket:id="msg">[Replaced text]</h1>
```

+

```
add(new Label("msg", "Hello, World!"));
```


Hello, World!

```
<h1 wicket:id="msg">[Replaced text]</h1>
```

+

```
add(new Label("msg", "Hello, World!"));
```

=

```
<h1>Hello, World!</h1>
```

Examples

Click counter

Show options

This link has been clicked 123 times

This link has been clicked 123 times

This link has been clicked 123 times!

This link has been clicked 123 times

This `link` has been clicked 123 times!

This link has been clicked 123 times

This `link` has been clicked `123` times!

This link has been clicked 123 times

This `<a wicket:id="link" href="#">link`
has been clicked `123` times!

This link has been clicked 123 times

This `<a wicket:id="link" href="#">link`
has been clicked
`123` times!

This **link** has been clicked 123 times

This `<a wicket:id="link" href="#">link`
has been clicked
`123` times!

This link has been clicked 123 times

```
public class ClickCountPage extends WebPage {  
}
```

This link has been clicked 123 times

```
public class ClickCountPage extends WebPage {  
 public ClickCountPage() {  
 }  
}
```

This link has been clicked 123 times

```
public class ClickCountPage extends WebPage {  
 private int clicks = 0;  
  
 public ClickCountPage() {  
 }  
}
```

This link has been clicked 123 times

```
public class ClickCountPage extends WebPage {  
 private int clicks = 0;  
  
 public ClickCountPage() {  
 add(new Link<Void>("link") {  
 public void onClick() {  
 clicks++;  
 }  
 });  
 }  
}
```

This link has been clicked 123 times

```
public class ClickCountPage extends WebPage {  
 private int clicks = 0;  
  
 public ClickCountPage() {  
 add(new Link<Void>("link") { ... });  
 add(new Label("clicks",  
 new PropertyModel<Integer>(this,  
 "clicks")));  
 }  
}
```

Navigation

Going from one page to another

Link types

- **External**
- **Bookmarkable links to pages**
- **Action links on pages**
- **Ajax links on pages**

External link

- Useful for rendering links to external sites
`Search`
- `new ExternalLink("search", "http://google.com")`
- No request is sent to application when clicked

A bookmarkable link to an other page

```
add(new BookmarkablePageLink("link",  
 OtherPage.class));
```

```
<a href="/other/page">Other page</a>
```

A bookmarkable link to a page with parameters

```
PageParameters pars = new PageParameters();  
pars.add("key", "value");
```

```
add(new BookMarkablePageLink("link",  
 SomeOtherPage.class, pars));
```

```
<a href="/some/other/page/key/value">page</a>
```

```
<a href="/some/other/page/value">page</a>
```

```
<a href="/some/other/page?key=value">page</a>
```

Action links on pages

- **Perform some serverside action**
 - **increase counter**
 - **delete object**
 - **start global thermonuclear war**
- **Navigate to another page**

Click to start global thermonuclear war

Click to [start global thermonuclear war](#)

```
add(new Link<Void>("start") {  
 });
```

Click to [start global thermonuclear war](#)

```
add(new Link<Void>("start") {  
 @Override  
 public void onClick() {  
 games.startGlobalThermoNuclearWar();  
 }  
});
```

Click to [start global thermonuclear war](#)

```
add(new Link<Void>("start") {
 @Override
 public void onClick() {
 games.startGlobalThermoNuclearWar();

 // not bookmarkable, session relative response
 setResponsePage(new DefconStatusPage(Level3));
 }
});
```


Click to [start global thermonuclear war](#)

```
add(new Link<Void>("start") {
 @Override
 public void onClick() {
 games.startGlobalThermoNuclearWar();

 // bookmarkable response
 setResponsePage(DefconStatusPage.class);
 }
});
```

setResponsePage

- **Used with page instance**
 - **session relative**
 - **not bookmarkable**
- **Used with page class**
 - **bookmarkable**

Internationalization

i18n and **l10n**

Multiple languages

Sign Up

http://localhost:8080/ Google

Sign Up

E-Mail

Password

Password confirmation

Create user

Sign Up

http://localhost:8080/ Google

Registreren

E-Mail adres

Wachtwoord

Bevestig wachtwoord

Creëer gebruiker

Strategies to i18n

- A markup file per language
 - `SignUpPage.html`
 - `SignUpPage_en.html`
 - `SignUpPage_nl.html`
- One markup file to rule them all
 - Different `.properties` for each language

Markup per language

SignUpPage_en.html

```
<h1>Sign Up</h1>
<form wicket:id="form">
  <p>
 <label for="email">Email Address</label>
 <input wicket:id="email" type="email" id="email"/
  </p>
  <p>
 <label for="password">Password</label>
 <input wicket:id="password" type="password" id="p
  </p>
  <p>
 <label for="confirm">Password Confirmation</label>
 <input wicket:id="confirm" type="password" id="co
  </p>
  <input type="submit" value="Create user" />
</form>
```

SignUpPage_nl.html

```
<h1>Registeren</h1>
<form wicket:id="form">
  <p>
 <label for="email">Email adres</label>
 <input wicket:id="email" type="email" id="email"/
  </p>
  <p>
 <label for="password">Wachtwoord</label>
 <input wicket:id="password" type="password" id="p
  </p>
  <p>
 <label for="confirm">Bevestig wachtwoord</label>
 <input wicket:id="confirm" type="password" id="co
  </p>
  <input type="submit" value="Maak gebruiker" />
</form>
```


Sign Up Files

- **SignUpPage.java**
- **SignUpPage_en.html**
- **SignUpPage_nl.html**

One markup file

Many .properties files

Static text i18n'd

- Replace your static text with `<wicket:message key="...">text</wicket:message>`
- Replaces text between `<wicket:message>` with text from `.properties` file
- Replace attributes using:
`<tag wicket:message key="attribute:key">`

<h1>Sign Up</h1>

<h1>Sign Up</h1>

<h1>Sign Up</h1>

`<h1><wicket:message key="signup">Sign Up</wicket:message></h1>`

```
<h1>Sign Up</h1>
```

```
<h1><wicket:message key="signup">Sign Up</wicket:message></h1>
```

```
SignUpPage_en.properties
```

```
signup=Sign Up
```

<h1>Sign Up</h1>

```
<h1><wicket:message key="signup">Sign Up</wicket:message></h1>
```

SignUpPage_en.properties

signup=Sign Up

SignUpPage_nl.properties

signup=Registren

Sign Up Files

- **SignUpPage.java**
- **SignUpPage.html**
- **SignUpPage_en.properties**
- **SignUpPage_nl.properties**

Application properties

- **Centralize your i18n labels**
 - **MyApplication_en.properties**
 - **MyApplication_nl.properties**

Application properties

- **Order of priority:**
 - **Page.properties**
 - **Component.properties**
 - **Application.properties**
 - **Wicket's default properties**

Wicket standard languages

● **ba**

● **et**

● **ja**

● **pt_BR**

● **cs**

● **fa_IR**

● **ko**

● **sl**

● **da**

● **fi**

● **lt**

● **sv**

● **de**

● **fr**

● **lv**

● **tl**

● **de_CH**

● **hu**

● **nl**

● **zh_CN**

● **el**

● **is**

● **no**

● **zh_TW**

● **es**

● **it**

● **pl**

Validating user input

Validators

- **Validate converted input**
- **Invalid input stops further form processing**
- **Generates feedback messages**
- **Can have own resource bundle (`Validator.properties`)**

Example

Validating Sign Up

The image shows a web browser window titled "Sign Up" with the address bar displaying "http://localhost:8080/". The browser's search bar contains "Google". The main content of the page is a "Sign Up" form with the following elements:

- Sign Up**: The main heading of the form.
- E-Mail**: A text input field for the user's email address.
- Password**: A text input field for the user's password.
- Password confirmation**: A text input field for re-entering the password.
- Create user**: A button to submit the form and create the user.

1920 916L

Sign Up Validation

```
emailField = new TextField<String>("email", new Prope  
form.add(emailField);
```

```
passwordField = new PasswordTextField("password", new  
form.add(passwordField);
```

```
confirmField = new PasswordTextField("confirm", new P  
form.add(confirmField);
```

Sign Up Validation

```
emailField = new TextField<String>("email", new Prope  
emailField.add(EmailAddressValidator.getInstance());  
form.add(emailField);
```

```
passwordField = new PasswordTextField("password", new  
form.add(passwordField);
```

```
confirmField = new PasswordTextField("confirm", new P  
form.add(confirmField);
```


Sign Up Validation

```
emailField = new TextField<String>("email", new Prope  
emailField.add(EmailAddressValidator.getInstance());  
emailField.setRequired(true);  
form.add(emailField);
```

```
passwordField = new PasswordTextField("password", new  
form.add(passwordField);
```

```
confirmField = new PasswordTextField("confirm", new P  
form.add(confirmField);
```

Sign Up Validation

```
emailField = new TextField<String>("email", new Prope  
emailField.add(EmailAddressValidator.getInstance());  
emailField.setRequired(true);  
form.add(emailField);
```

```
passwordField = new PasswordTextField("password", new  
passwordField.add(StringValidator.minLength(8));  
form.add(passwordField);
```

```
confirmField = new PasswordTextField("confirm", new P  
form.add(confirmField);
```

Sign Up Validation

```
emailField = new TextField<String>("email", new Propert  
emailField.add(EmailAddressValidator.getInstance());  
emailField.setRequired(true);  
form.add(emailField);
```

```
passwordField = new PasswordTextField("password", new  
passwordField.add(StringValidator.minLength(8));  
form.add(passwordField);
```

```
confirmField = new PasswordTextField("confirm", new P  
form.add(confirmField);
```

```
form.add(new EqualPasswordInputValidator(  
passwordField, confirmField));
```

Provided validators

- 2 fields equal
- 2 password fields equal
- Minimum
- Maximum
- Range
- Credit card
- Date
- Pattern
- Email address
- Url
- RFC-compliant email address
- Exact length
- Length between

2 modes for your app

Development and **Deployment**

Development mode

```
$ mvn jetty:run
[INFO] Scanning for projects...
[INFO] -----
[INFO] Building quickstart 1.0-SNAPSHOT
[INFO] -----
[INFO] Starting jetty 7.2.2.v20101205 ...
2011-02-04 22:04:34.969:INFO::jetty-7.2.2.v20101205
2011-02-04 22:04:35.198:INFO::No Transaction manager found - if yo
INFO  - WebXmlFile - web.xml: found filter with na
INFO  - Application - [wicket.myproject] init: Wick
INFO  - RequestListenerInterface - registered listener interface
INFO  - WebApplication - [wicket.myproject] Started Wi
*****
*** WARNING: Wicket is running in DEVELOPMENT mode. **
*** ^^^^^^^^^^^^^^ **
*** Do NOT deploy to your live server(s) without changing this. **
*** See Application#getConfigurationType() for more information **
*****
2011-02-04 22:04:35.464:INFO::Started
SelectChannelConnector@0.0.0.0:8080
[INFO] Started Jetty Server
```

Development mode

- **Exceptional error pages**
- **Dynamic markup reloading**
- **No caching**
- **No javascript/css optimizations**
- **Discover mistakes early (serialization, missing components, ...)**
- **Wicket debugger visible**

Deployment mode

- **Cache markup resources**
- **No checks**
- **Don't display stack traces to users**
- **Minimize/compress JavaScript**
- **Don't generate wicket tags**
- **Wicket debugger not visible**

FREE PRO TIP:

**Don't perform your performance tests
in development mode!**

Ajax debugger

Ajax debugger

The screenshot shows a web browser window titled "Link counter" with the address bar containing "http://localhost:8080/?0". The page content displays "Link counter" and "This [link](#) has been clicked 2 times." Below this, a "Wicket Ajax Debug Window" is open, showing a log of Ajax requests and responses. The log includes messages such as "Using XMLHttpRequest transport", "Initiating Ajax GET request on wicket/page?0-1.JBehaviorListener.0-link&rand...", "Invoking pre-call handler(s)...", "Received ajax response (161 characters)", and "Response processed successfully." The response content is shown as XML: "<?xml version='1.0' encoding='UTF-8'?'><ajax-response><component id='count2' ><". A "WICKET AJAX DEBUG" button is visible at the bottom right of the debug window.

This block shows a partial view of the Wicket Ajax Debug Window, displaying the same log content as the main screenshot, including the XML response content: "<?xml version='1.0' encoding='UTF-8'?'><ajax-response><component id='count2' ><".

Ajax envelope

```
<?xml version="1.0" encoding="UTF-8"?>
<ajax-response>
  <component id="count2">
 <![CDATA[<span wicket:id="count" id="count2">1</
span>]]>
  </component>
</ajax-response>
```

Error message

Unable to find component with id 'count' in HomePage.

This means that you declared `wicket:id=count` in your markup, but that you either did not add the component to your page at all, or that the hierarchy does not match.

Error pages

Unexpected RuntimeException

http://localhost:8080/?1

Reader Google

Markup

The problem is in

["file:/Users/dashorst/Workspaces/conferentie/myproject/target/classes/com/mycompany/HomePag](file:/Users/dashorst/Workspaces/conferentie/myproject/target/classes/com/mycompany/HomePag)

```
<!DOCTYPE html>
<html>
<head>
<meta charset="utf-8" />
<title>Link counter</title>
</head>
<body>
<h1>Link counter</h1>
This
<a href="#" wicket:id="link">link</a>
has been clicked
<span wicket:id="count"> 123</span>
times.
</body>
</html>
```

Testing the UI

WicketTester

- **Test components directly, or their markup**
- **Runs tests without starting server**
- **Ajax testing (server side)**
- **Runs in IDE, ant, maven builds**
- **Achieves high code coverage**

Testing Hello, World!

```
@Test  
public void rendersWelcomeMessage() {  
}
```

Testing Hello, World!

```
@Test  
public void rendersWelcomeMessage() {  
 WicketTester tester = new WicketTester();  
}
```

Testing Hello, World!

```
@Test
public void rendersWelcomeMessage() {
 WicketTester tester = new WicketTester();
 tester.startPage>HelloWorldPage.class);
}
```

Testing Hello, World!

```
@Test
public void rendersWelcomeMessage() {
 WicketTester tester = new WicketTester();
 tester.startPage>HelloWorldPage.class);
 tester.assertLabel("msg", "Hello, World!");
}
```

Testing Click Count

```
@Test  
public void clicksIncreaseCount() {  
}
```

Testing Click Count

```
@Test  
public void clicksIncreaseCount() {  
 WicketTester tester = new WicketTester();  
}
```

Testing Click Count

```
@Test
public void clicksIncreaseCount() {
 WicketTester tester = new WicketTester();
 tester.startPage(ClickCountPage.class);
}
```

Testing Click Count

```
@Test
public void clicksIncreaseCount() {
 WicketTester tester = new WicketTester();
 tester.startPage(ClickCountPage.class);
 tester.assertModelValue("clicks", 0);
}
```


Testing Click Count

```
@Test
public void clicksIncreaseCount() {
 WicketTester tester = new WicketTester();
 tester.startPage(ClickCountPage.class);
 tester.assertModelValue("clicks", 0);
 tester.clickLink("link");
}
```

Testing Click Count

```
@Test
public void clicksIncreaseCount() {
 WicketTester tester = new WicketTester();
 tester.startPage(ClickCountPage.class);
 tester.assertModelValue("clicks", 0);
 tester.clickLink("link");
 tester.assertModelValue("clicks", 1);
}
```

Other test frameworks

- **PageTest (by Kent Tong)**
- **JDave (BDD framework)**

Summary

- **Widely used**
- **Component oriented**
- **Java**
- **Open Source (ASL 2.0)**

What's new in 1.5?

HTML 5 support

HTML 4 input types

```
<input type="checkbox">  
<input type="radio">  
<input type="password">  
<input type="file">  
<input type="submit">  
<input type="text">  
<select><option>
```

HTML 5 input types

```
<input type="checkbox">
```

```
<input type="radio">
```

```
<input type="password">
```

```
<input type="file">
```

```
<input type="submit">
```

```
<input type="text">
```

```
<select><option>
```

```
<input type="email">
```

```
<input type="url">
```

```
<input type="number" min="0" max="10" step="2">
```

```
<input type="range" min="0" max="10" step="2">
```

```
<input type="date"> <input type="time">
```

```
<input type="month">
```

```
<input type="week">
```

```
<input type="time">
```

```
<input type="datetime">
```

```
<input type="datetime-local">
```


HTML 5 input types

type="email"

type="url"

type="number"

Pre 1.5

- Checks for valid markup don't accept new field types
- HTML 5 defines:
`<input type="text|email|password|number|date|
search|url|...">`

With wicket 1.4

<input type="email">

<input type="email">

Unexpected RuntimeException

WicketMessage: Component [email] (path = [0:form:email]) must be applied to a tag with [type] attribute matching [text], not [email]
[markup = file:/Users/dashorst/Workspaces/windesheim/i18n/target/classes/com/mycompany/HomePage.html]

Markup

The problem is in "<file:/Users/dashorst/Workspaces/windesheim/i18n/target/classes/com/mycompany/HomePage.html>":

```
<!DOCTYPE html>
<html xmlns:wicket="http://wicket.apache.org/dtds/data/wicket-xhtml1.4-strict.dtd">
  <head>
 <title>Sign Up</title>
 <style>label { display:block }</style>
  </head>
  <body>
 <h1><wicket:message key="signup">Sign Up</wicket:message></h1>
 <form wicket:id="form">
 <p>
 <label for="email">Email Address</label>
 <input wicket:id="email" type="email" id="email"/>
 </p>
 <p>
 <label for="password">Password</label>
 <input wicket:id="password" type="password" id="password"/>
 </p>
 <p>
 <label for="confirm">Password Confirmation</label>
 <input wicket:id="confirm" type="password" id="confirm"/>
 </p>
 <input type="submit" value="Create user"/>
 </form>
  </body>
</html>
```

<input type="email">

**Component [email] (path = [0:form:email])
must be applied to a tag with [type]
attribute matching [text], not [email]**

```
U
WicketM
[marku
Markup
The probl
<!DOCT
<html x
<hea
<t
<style>label { display:block }</style>
</head>
<body>
<h1><wicket:message key="signup">Sign Up</wicket:message></h1>
<form wicket:id="form">
  <p>
 <label for="email">Email Address</label>
 <input wicket:id="email" type="email" id="email"/>
  </p>
  <p>
 <label for="password">Password</label>
 <input wicket:id="password" type="password" id="password"/>
  </p>
  <p>
 <label for="confirm">Password Confirmation</label>
 <input wicket:id="confirm" type="password" id="confirm"/>
  </p>
  <input type="submit" value="Create user"/>
</form>
</body>
</html>
```

Wicket 1.5

- **EmailTextField**
- **NumberTextField**
- **UrlTextField**
- **RangeTextField**

Improved internals

Split up core library

- Old:
 - wicket.jar

Split up core library

- **Old:**
 - **wicket.jar**
- **New:**
 - **wicket-requests.jar**
 - **wicket-util.jar**
 - **wicket-core.jar**

Maven users

```
<dependency>  
  <groupId>org.apache.wicket</groupId>  
  <artifactId>wicket-core</artifactId>  
  <version>1.5-RC1</version>  
</dependency>
```

Simpler request cycle

Pre Wicket 1.5

- **Decoding request and handling in state machine**
- **Debugging 'interesting'**
- **Designed for flexibility**
- **Served its purpose—took on 4 years of engineering**

Wicket 1.5

- **Request cycle processing completely rewritten**
- **Rendering code has been improved and simplified**
- **URL rendering simplified: now in one place**

Pre Wicket 1.5

- **Custom request cycle: subclass `WebRequestCycle`**
- **Problematic with add-ons:**
 - **`HibernateRequestCycle`**
 - **`SecureRequestCycle`**
 - **`ActivityRequestCycle`**

New: RequestCycleListener

```
public interface IRequestCycleListener {  
 void onBeginRequest(RequestCycle cycle);  
 void onEndRequest(RequestCycle cycle);  
 void onDetach(RequestCycle cycle);  
 IRequestHandler onException(RequestCycle cycle,  
 Exception ex);  
}
```

RequestCycleListener

```
public class SomeWebApplication
 extends WebApplication {
 @Override
 protected void init() {
 }

 @Override
 public Class<? extends Page> getHomePage() {
 return SomePage.class;
 }
}
```


RequestCycleListener

```
public class SomeWebApplication
 extends WebApplication {
 @Override
 protected void init() {
 addRequestCycleListener(new IRequestCycleListener() {
 public void onBeginRequest() {
 // do something at the beginning of the request
 }

 public void onEndRequest() {
 // do something at the end of the request
 }

 public void onException(Exception ex) {
 // do something here with an exception
 }
 });
 }

 @Override
 public Class<? extends Page> getHomePage() {
 return SomePage.class;
 }
}
```

Switching to HTTPS

Switching to HTTPS

```
public SecurePage extends WebPage {  
 ...  
}
```

```
public MyApplications extends WebApplication {  
 @Override  
 public void init() {  
 super.init();  
 }  
}
```

Switching to HTTPS

@RequireHttps

```
public SecurePage extends WebPage {  
 ...  
}
```

```
public MyApplications extends WebApplication {  
 @Override  
 public void init() {  
 super.init();  
 }  
}
```

Switching to HTTPS

```
@RequireHttps
public SecurePage extends WebPage {
 ...
}

public MyApplications extends WebApplication {
 @Override
 public void init() {
 super.init();
 setRootRequestMapper(
 new HttpsMapper(getRootRequestMapper(),
 new HttpsConfig()));
 }
}
```

Component event bus

Component event bus

- **IEventSource: objects that send events**
<T> void send(IEventSink sink, Broadcast broadcast, T payload);
- **IEventSink: objects that receive events**
void onEvent(IEvent<?> event);
- **Participants: Components, RequestCycle, Session and Application**

Event bus example

Ajax link counter

Show options

This link has been clicked 123 times

```
public class ClickCountPage extends WebPage {
 private int clicks = 0;

 public ClickCount() {
 add(new Link<Void>("link") {
 @Override
 public void onClick() {
 count++;
 }
 });
 add(new Label("clicks",
 new PropertyModel<Integer>(this, "clicks")));
 }
}
```

This link has been clicked 123 times

```
public class ClickCountPage extends WebPage {
 private int clicks = 0;

 public ClickCount() {
 add(new Link<Void>("link") {
 @Override
 public void onClick() {
 count++;
 }
 });
 add(new Label("clicks",
 new PropertyModel<Integer>(this, "clicks"))
 .setOutputMarkupId(true));
 }
}
```

This link has been clicked 123 times

```
public class ClickCountPage extends WebPage {
 private int clicks = 0;

 public ClickCount() {
 add(new AjaxLink<Void>("link") {
 @Override
 public void onClick(AjaxRequestTarget target) {
 count++;
 }
 });
 add(new Label("clicks",
 new PropertyModel<Integer>(this, "clicks"))
 .setOutputMarkupId(true));
 }
}
```

This link has been clicked 123 times

```
public class ClickCountPage extends WebPage {
 private int clicks = 0;

 public ClickCount() {
 add(new AjaxLink<Void>("link") {
 @Override
 public void onClick(AjaxRequestTarget target) {
 count++;
 target.add(getPage().get("count"));
 }
 });
 add(new Label("count",
 new PropertyModel<Integer>(this, "clicks"))
 .setOutputMarkupId(true));
 }
}
```

This link has been clicked 123 times

```
public class ClickCountPage extends WebPage {
 private int clicks = 0;

 public ClickCount() {
 add(new AjaxLink<Void>("link") {
 @Override
 public void onClick(AjaxRequestTarget target) {
 count++;
 target.add(getPage().get("count"));
 }
 });
 add(new Label("count",
 new PropertyModel<Integer>(this, "clicks"))
 .setOutputMarkupId(true));
 }
}
```

Pre-event bus

- Link needs to know the updatable components
- Makes code brittle, hard to maintain
- Better:
 - Let the label **refresh itself** with each Ajax request

```
public class ClickCountPage extends WebPage {
 private int clicks = 0;

 public ClickCount() {
 add(new AjaxLink<Void>("link") {
 @Override
 public void onClick(AjaxRequestTarget target) {
 count++;
 target.add(getPage().get("count"));
 }
 });
 add(new Label("count",
 new PropertyModel<Integer>(this, "clicks"))
 .setOutputMarkupId(true));
 }
}
```

```
public class ClickCountPage extends WebPage {
 private int clicks = 0;

 public ClickCount() {
 add(new AjaxLink<Void>("link") {
 @Override
 public void onClick(AjaxRequestTarget target) {
 count++;
 send(getPage(), Broadcast.BREADTH, target);
 }
 });
 add(new Label("count",
 new PropertyModel<Integer>(this, "clicks"))
 .setOutputMarkupId(true));
 }
}
```


```
public class ClickCountPage extends WebPage {
 private int clicks = 0;

 public ClickCount() {
 add(new AjaxLink<Void>("link") {
 @Override
 public void onClick(AjaxRequestTarget target) {
 count++;
 send(getPage(), Broadcast.BREADTH, target);
 }
 });
 add(new CountLabel("count", new PropertyModel<Integer>(this,
 }
}
```

```
public class ClickCountPage extends WebPage {
 private int clicks = 0;

 public ClickCount() {
 add(new AjaxLink<Void>("link") { ... });
 add(new CountLabel("count", new PropertyModel<Integer>(this,
 }

 public class CountLabel extends Label {
 }
}
```

```
public class ClickCountPage extends WebPage {
 private int clicks = 0;

 public ClickCount() {
 add(new AjaxLink<Void>("link") { ... });
 add(new CountLabel("count", new PropertyModel<Integer>(this,
 }

 public class CountLabel extends Label {
 public CountLabel(String id, IModel<Integer> model) {
 super(id, model);
 }
 }
}
```

```
public class ClickCountPage extends WebPage {
 private int clicks = 0;

 public ClickCount() {
 add(new AjaxLink<Void>("link") { ... });
 add(new CountLabel("count", new PropertyModel<Integer>(this,
 }

 public class CountLabel extends Label {
 public CountLabel(String id, IModel<Integer> model) {
 super(id, model);
 setOutputMarkupId(true);
 }
 }
}
```

```
public class ClickCountPage extends WebPage {
 private int clicks = 0;

 public ClickCount() {
 add(new AjaxLink<Void>("link") { ... });
 add(new CountLabel("count", new PropertyModel<Integer>(this,
 }

 public class CountLabel extends Label {
 public CountLabel(String id, IModel<Integer> model) {
 super(id, model);
 setOutputMarkupId(true);
 }

 @Override
 public void onEvent(IEvent<?> event) {
 super.onEvent(event);
 }
 }
}
```

```
public class ClickCountPage extends WebPage {
 private int clicks = 0;

 public ClickCount() {
 add(new AjaxLink<Void>("link") { ... });
 add(new CountLabel("count", new PropertyModel<Integer>(this,
 }

 public class CountLabel extends Label {
 public CountLabel(String id, IModel<Integer> model) {
 super(id, model);
 setOutputMarkupId(true);
 }

 @Override
 public void onEvent(IEvent<?> event) {
 super.onEvent(event);

 if (event.getPayload() instanceof AjaxRequestTarget) {
 AjaxRequestTarget target =
 (AjaxRequestTarget) event.getPayload();
 target.add(this);
 }
 }
 }
}
```

Post-event bus

- A bit more code
- Updates are now completely decoupled
- Make the payload type safe and meaningful:
no ~~AjaxRequestTarget~~, but **CountEvent**
- AJAX requests trigger a default event with an
AjaxRequestTarget as payload

And much, much more:

[http://cwiki.apache.org/WICKET/
migration-to-wicket15.html](http://cwiki.apache.org/WICKET/migration-to-wicket15.html)

Thank you!

Questions? Ask!